

CITY REAL ESTATE FOR SALE

Advertisements appearing under this classification in "The Morning World" on Saturday and Sunday will be repeated in Monday (The People's House and Home Days) without extra charge.

10th St. West of 31st Ave. One or two 27-foot wide lots of 100 ft. frontage. Call for particulars.

10th St. West of 31st Ave. One or two 27-foot wide lots of 100 ft. frontage. Call for particulars.

10th St. West of 31st Ave. One or two 27-foot wide lots of 100 ft. frontage. Call for particulars.

10th St. West of 31st Ave. One or two 27-foot wide lots of 100 ft. frontage. Call for particulars.

10th St. West of 31st Ave. One or two 27-foot wide lots of 100 ft. frontage. Call for particulars.

10th St. West of 31st Ave. One or two 27-foot wide lots of 100 ft. frontage. Call for particulars.

10th St. West of 31st Ave. One or two 27-foot wide lots of 100 ft. frontage. Call for particulars.

REAL ESTATE FOR SALE—LONG ISLAND

FOR SALE at beautiful Long-Island. One acre containing a two-story house, garage, swimming pool, etc.

FOR SALE at beautiful Long-Island. One acre containing a two-story house, garage, swimming pool, etc.

FOR SALE at beautiful Long-Island. One acre containing a two-story house, garage, swimming pool, etc.

FOR SALE at beautiful Long-Island. One acre containing a two-story house, garage, swimming pool, etc.

FOR SALE at beautiful Long-Island. One acre containing a two-story house, garage, swimming pool, etc.

FOR SALE at beautiful Long-Island. One acre containing a two-story house, garage, swimming pool, etc.

FOR SALE at beautiful Long-Island. One acre containing a two-story house, garage, swimming pool, etc.

PEOPLE'S HOUSE AND HOME DAYS

THE WORLD GUARANTEES A LARGER CIRCULATION FOR THESE ADS. THAN CAN BE OBTAINED THROUGH ANY OTHER FOUR PAPERS AND FOUR TIMES LARGER "World" will be repeated in the Saturday Morning "World" and the Sunday "World" will be repeated in the "Evening World" without extra charge.

SATURDAYS AND MORNINGS IN THE WORLD.

Advertisements appearing under this classification in "The Morning World" on Saturday and Sunday will be repeated in Monday (The People's House and Home Days) without extra charge.

Advertisements appearing under this classification in "The Morning World" on Saturday and Sunday will be repeated in Monday (The People's House and Home Days) without extra charge.

Advertisements appearing under this classification in "The Morning World" on Saturday and Sunday will be repeated in Monday (The People's House and Home Days) without extra charge.

Advertisements appearing under this classification in "The Morning World" on Saturday and Sunday will be repeated in Monday (The People's House and Home Days) without extra charge.

Advertisements appearing under this classification in "The Morning World" on Saturday and Sunday will be repeated in Monday (The People's House and Home Days) without extra charge.

Advertisements appearing under this classification in "The Morning World" on Saturday and Sunday will be repeated in Monday (The People's House and Home Days) without extra charge.

FLATS AND APARTMENTS TO LET

Unfurnished—West Side. WATTS ST. 19, 21, 23, 1st, splendid apart. modern, bright, new location. Inquire 1000.

Unfurnished—West Side. 7TH AVE. 27th St. to 28th St. 5 rooms, bath, decorated, bright, new location. Inquire 1000.

Unfurnished—West Side. 18TH ST. 41st St. to 42nd St. 5 rooms, bath, decorated, bright, new location. Inquire 1000.

Unfurnished—West Side. 18TH ST. 41st St. to 42nd St. 5 rooms, bath, decorated, bright, new location. Inquire 1000.

Unfurnished—West Side. 18TH ST. 41st St. to 42nd St. 5 rooms, bath, decorated, bright, new location. Inquire 1000.

Unfurnished—West Side. 18TH ST. 41st St. to 42nd St. 5 rooms, bath, decorated, bright, new location. Inquire 1000.

Unfurnished—West Side. 18TH ST. 41st St. to 42nd St. 5 rooms, bath, decorated, bright, new location. Inquire 1000.

FLATS AND APARTMENTS TO LET

Unfurnished—Brooklyn. FINE FLATS. 413 E. 3rd St. All improvements, 35 minutes to New York by Kings County car.

Unfurnished—Brooklyn. FINE FLATS. 413 E. 3rd St. All improvements, 35 minutes to New York by Kings County car.

Unfurnished—Brooklyn. FINE FLATS. 413 E. 3rd St. All improvements, 35 minutes to New York by Kings County car.

Unfurnished—Brooklyn. FINE FLATS. 413 E. 3rd St. All improvements, 35 minutes to New York by Kings County car.

Unfurnished—Brooklyn. FINE FLATS. 413 E. 3rd St. All improvements, 35 minutes to New York by Kings County car.

Unfurnished—Brooklyn. FINE FLATS. 413 E. 3rd St. All improvements, 35 minutes to New York by Kings County car.

Unfurnished—Brooklyn. FINE FLATS. 413 E. 3rd St. All improvements, 35 minutes to New York by Kings County car.

FURNISHED ROOMS TO LET

West Side. 39TH ST. 371 West 3rd St. prior to 31st Ave. room for housekeeping, two connecting rooms.

West Side. 39TH ST. 371 West 3rd St. prior to 31st Ave. room for housekeeping, two connecting rooms.

West Side. 39TH ST. 371 West 3rd St. prior to 31st Ave. room for housekeeping, two connecting rooms.

West Side. 39TH ST. 371 West 3rd St. prior to 31st Ave. room for housekeeping, two connecting rooms.

West Side. 39TH ST. 371 West 3rd St. prior to 31st Ave. room for housekeeping, two connecting rooms.

West Side. 39TH ST. 371 West 3rd St. prior to 31st Ave. room for housekeeping, two connecting rooms.

West Side. 39TH ST. 371 West 3rd St. prior to 31st Ave. room for housekeeping, two connecting rooms.

REAL ESTATE FOR SALE—LONG ISLAND

Advertisements appearing under this classification in "The Morning World" on Saturday and Sunday will be repeated in Monday (The People's House and Home Days) without extra charge.

REAL ESTATE FOR SALE—LONG ISLAND

Advertisements appearing under this classification in "The Morning World" on Saturday and Sunday will be repeated in Monday (The People's House and Home Days) without extra charge.

PEOPLE'S HOUSE AND HOME DAYS

Advertisements appearing under this classification in "The Morning World" on Saturday and Sunday will be repeated in Monday (The People's House and Home Days) without extra charge.

FLATS AND APARTMENTS TO LET

Advertisements appearing under this classification in "The Morning World" on Saturday and Sunday will be repeated in Monday (The People's House and Home Days) without extra charge.

FLATS AND APARTMENTS TO LET

Advertisements appearing under this classification in "The Morning World" on Saturday and Sunday will be repeated in Monday (The People's House and Home Days) without extra charge.

FURNISHED ROOMS TO LET

Advertisements appearing under this classification in "The Morning World" on Saturday and Sunday will be repeated in Monday (The People's House and Home Days) without extra charge.